Geographic Variation of Mercury Content, and Mercury Emissions Predicted For Existing Technologies, by U.S. County of Coal Origin Authors: Jeffrey C Quick¹, David Tabet¹, Sharon Wakefield¹, Roger Bon¹, Thomas Brill² ¹Utah Geological Survey ²Utah Energy Office Funding: National Energy Technology Laboratory contract manager: Sara Pletcher **Project Website:** http://geology.utah.gov/emp/mercury/index.htm #### Presented at the 8th Electric Utilities Environmental Conference on Air Quality, Global Climate Change & Renewable Energy, January 24-26, 2005 Westin La Paloma Resort, Tucson, Arizona #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. Although this product represents the work of professional scientists, the Utah Department of Natural Resources, Utah Geological Survey, makes no warranty, express or implied, regarding its suitability for a particular use. The Utah Department of Natural Resources, Utah Geological Survey, shall not be liable under any circumstances for any direct, indirect, special, incidental, or consequential damages with respect to claims by users of this product. ### **Selected Coal Data** 25,825 records ICR 2 data (1999) <epa.gov/ttn/atw/combust/utiltox/utoxpg.html> 19,507 records FERC 423 data (1999) <eia.doe.gov/cneaf/electricity/page/ferc423.html> - 5,823 records FERC 580 data (1992 to 1999) <eia.doe.gov/cneaf/coal/ctrdb/database.html> - 5,059 records COALQUAL data (1973 to 1989) Bragg, L.J., and others 1997, U.S. Geological Survey Open File Report 97-134. 1,342 records MSHA data (1999) http://www.msha.gov/STATS/PART50/P50Y2K/A&I/1999/caim1999.exe 73 records DOE-PSU data (1985 to 1995) Davis, A., and Glick, D.C., 1993, U.S. DOE contract DE-RP22-87PC79997 Scaroni, A.W., and others, 1999, U.S. DOE contract DE-AC22-93PC93051 In-ground Coal Mercury average ~ 11 lbs Hg/10¹²Btu **UTAH GEOLOGICAL SURVEY** ### Produced minus In-ground Coal Mercury COALQUAL and ICR Hg data for coincident counties, FERC 423 and MSHA production data for tonnage-weighted average Hg. # 2004 Proposed Mercury Rule MACT option, existing units | | lbs Hg per
trillion BTU | 10 ⁻⁶ lbs Hg
per MWH | | |---------------|----------------------------|------------------------------------|-----| | bituminous | 2.0 | or | 21 | | subbituminous | 5.8 | or | 61 | | lignite | 9.2 | or | 98 | | IGCC | 19 | or | 200 | | refuse | 0.38 | or | 4.1 | ### ASTM (1990) Coal Rank ICR 2 county averages calculated using data from: FERC 423, FERC 580, and ICR 2 (with estimated moisture) ## Mercury Compliance Coal existing PC units, MACT rule, no Hg capture **UTAH GEOLOGICAL SURVEY** rank class from FERC-423, -580, and ICR 2 (moisture estimated). ### **Electric Utility Data** ### 240 records ICR 3 data (1999) <epa.gov/ttn/atw/combust/utiltox/utoxpg.html> **SAIC** 2003, Calculation of possible mercury MACT floor values for coal-fired utilities - influence of variability and approach. netl.doe.gov/coal/E&WR/mercury/pubs/DOE_Report_v120803.pdf **ENSR** 2003, Multivariable method to estimate the mercury emissions of the best-performing coal-fired utility units. <epa.gov/ttn/atw/combust/utiltox/final_ensr_multivar.pdf> ### 561 records CEA data Canadian Electricity Association, ceamercuryprogram.ca/EN/sampling_data.html preliminary Oct. 2004 data ### Mercury in ≈ Mercury out Points show average values for 67 pulverized coal fired units, ICR 3 data. Results for 4 units where mercury is >15 lbs Hg per 10¹² Btu are ignored. ### The significance of the coal mercury content depends on the emission control technology ### equations that predict SDA Fabric Filter Hg capture* (ICR 3 data) applied to average coal assay data for 161 U.S. counties** (ICR 2 data) excellent fits! similar trends! BUT... different results! \circ SAIC 1; $R^2 = 0.89$ 1-Exp(10.711 - 1.2263Ln(lbs Cl per 10^{12} Btu)) \odot ENSR; $R^2 = 0.94$ 1-0.8188Exp(-2.164E⁻³Ln(Cl_{ppm,dry})) n = 10 0.2854Ln(Cl_{ppm,dry}) - 1.1302 n = 10 ** Not shown:6 counties with Cl >2,000 ppm and 1 county with Cl <50 ppm. ^{*} Results limited to 98% maximum and 2% minimum capture values. ### equations that predict Cold ESP FGD Hg capture* (ICR 3 data) good fits! similar trends! different results! • SAIC 3; $R^2 = 0.73$ 1-Exp(-0.2559 - 2.334E⁻⁵(100Cl_{ppm,dry} / S_{%dry})) n = 8 • SAIC 1; $R^2 = 0.74$ 1-Exp(1.8529 - 0.27149Ln(lbs Cl per 10¹² Btu)) n = 8 Roberson; R² = 0.70 0.1157Ln(Cl_{ppm,dry}) -0.1438 n = 11 - * Results limited to 98% maximum, and 2% minimum capture values. - ** Not shown: 6 counties with Cl >2,000 ppm, and 1 county with Cl <50 ppm. applied to average coal assay data for 161 U.S. counties** (ICR 2 data) ### equations that predict Hot ESP FGD Hg capture* (ICR 3 data) applied to average coal assay data for 161 U.S. counties** (ICR 2 data) modest fits! similar trends! different results! • SAIC 1; R²= 0.75 1-Exp(2.7019 - 0.29952Ln(lbs Cl per 10¹² Btu)) n = 6 • SAIC 2; R²= 0.67 1-Exp(-3.59E⁻² - 9.358E⁻⁶(lbs Cl per 10¹² Btu)) • SAIC 4; R^2 = 0.42 1-Exp(2.5618 - 0.268Ln(100 $Cl_{ppm,dry} / S_{wt.\%, dry})$) n = 6 ^{*} Results limited to 98% maximum, and 2% minimum capture values. ^{**} Not shown: 6 counties with CI >2,000 ppm and 1 county with CI <50 ppm. ### equations that predict Cold ESP Hg capture* (ICR 3 data) # applied to average coal assay data for 161 U.S. counties** (ICR 2 data) # poor fits! similar trends! different results! - SAIC 2; $R^2 = 0.47$ 1-Exp(-7.33E⁻² - 3.309(lbs Cl per 10¹² Btu)) n = 12 - Roberson; R² = 0.53 0.1133Ln(Cl_{ppm,dry} / 1.998 S_{wt.%,dry}) -0.2987 n = 28 - SAIC 1; $R^2 = 0.38$ 1-Exp(1.6374 - 0.18693Ln(lbs Cl per 10¹² Btu)) n = 12 - * Results limited to 98% maximum, and 2% minimum capture values. - ** Not shown: 6 counties with >2,000 ppm and 1 county with CI <50 ppm. ### equations that predict Hot ESP Hg capture* (ICR 3 data) applied to average coal assay data for 161 U.S. counties** (ICR 2 data) poor fits! similar trends! different results! \bullet ENSR; $R^2 = 0.39$ 1-Exp $(0.12124 - 1.021E^{-4}(Cl_{ppm,dry}))$ n = 7 \odot SAIC 1; R² = 0.42 1-Exp $(0.9451 - 9.995E^{-2}Ln(lbs Cl per 10^{12} Btu))$ n = 7 \odot SAIC 3; $R^2 = 0.54$ 1-Exp(6.11E⁻²-2.169E⁻⁶(100Cl_{ppm,dry} / S_{%,dry})) n = 7 - * Results limited to 98% maximum, and 2% minimum capture values. - ** Not shown: 6 counties with CI >2,000 ppm and 1 county with CI <50 ppm. ### Which equation is best? ### Average Mercury Capture Existing Controls, 162 U.S. Counties - SDA Fabric Filter - Cold ESP FGD - △ Hot ESP FGD - Cold ESP - Hot ESP Mercury capture is the average result from three published equations for each emission control group (ICR 3 data, conventional pulverized coal units). Points correspond to average coal quality,162 U.S. counties (ICR 2 data). **UTAH GEOLOGICAL SURVEY** Not shown are 6 U.S. counties where chlorine exceeds 2,000 ### **Chlorine in Coal** ### Declining mercury capture with increasing coal sulfur ^{*} Capture estimated after Meij et al., (2002, J. Air & Waste Manage. Assoc., v.52, p. 912-917) assuming 80% FA, 20% BA fractionation. ### hot ESP Hg emissions, by coal origin average 6.6 lbs Hg/10¹² Btu UTAH GEOLOGICAL SURVEY ### cold ESP Hg emissions, by coal origin UTAH GEOLOGICAL SURVEY ### hot ESP/FGD Hg emissions, by coal origin ### cold ESP/FGD Hg emissions, by coal origin ### SDA/FF Hg emissions, by coal origin ### Implications ### **Coal Washing** Useful where produced coal has similar or greater mercury levels than the in-ground coal #### **Coal Selection** Low mercury coal for hESP, cESP, hESP/FGD High chlorine coal for cESP/FGD, SDA/FF ### **Coal Blending** For ESP/FGD and SDA/FF units, blend to between 500 and 1000 ppm Cl (e.g., PRB and deep IL basin) ### **Coal Sulfur** Low sulfur coal for situations where carbon in fly ash is used to improve mercury capture